

December 24, 2015

Project No: **DB15-PWWM-01 Roadway Improvement To NE 2 Avenue From NE 69 Street To NE 84 Street**

The above-referenced contract is being considered for small business contract measures. **PLEASE NOTE THAT YOUR PARTICIPATION IN THE AVAILABILITY TO PROPOSE PROCESS IS VITAL IN ORDER FOR A MEASURE TO BE PLACED ON THIS PROJECT.** If you are interested in participating as a Small Business Enterprise – Architectural & Engineering (SBE/AE) firm to perform services in connection with this project and meet the requirements listed in this letter, please complete and return the attached Verification of Availability to Propose by **12:00 PM, MONDAY, JANUARY 4, 2016.** It is asked that **all pages are returned completed in its entirety. Failure to do so will result in this Verification of Availability to Propose Letter not being considered.**

The letter of availability may be sent **via facsimile transmission to (305) 375-3160** or **via email to twj@miamidade.gov**. If you have any questions, please contact me at (305) 375-3123.

Sincerely,

Tyrone White
Contract Certification Specialist
Small Business Development Division
Miami-Dade County Internal Services Department
Phone: (305) 375-3123
Fax: (305) 375-3160
Email: twj@miamidade.gov

<http://www.miamidade.gov/internalservices/small-business.asp>

Please familiarize yourself with SBD's new Website: <http://www.miamidade.gov/smallbusiness/>

VERIFICATION OF AVAILABILITY TO PROPOSE

INTERNAL SERVICES DEPARTMENT (ISD)
SMALL BUSINESS DEVELOPMENT (SBD) DIVISION
COMMUNITY SMALL BUSINESS ENTERPRISE PROGRAM
111 N.W. 1ST STREET, 19th FLOOR
MIAMI, FLORIDA 33128
PHONE: 375-3111 FAX: 375-3160

PROGRAM COORDINATOR: **Tyrone White**

I am herewith submitting this letter of verification of availability and capability to propose, provided the proposed scope of service(s) attached. (**NOTE:** Please provide all the information requested; incomplete and/or incorrect verifications are not acceptable or usable.)

CONTRACT TITLE: Roadway Improvements To NE 2 Avenue From NE 69 Street To NE 84 Street

PROJECT NUMBER: DB15-PWWM-01 (DESIGN)

Estimated Contract Amount: \$734,559.72

CHECK ALL APPLICABLE

LEAD DESIGNER MUST BE CERTIFIED IN 3.02., 3.09 & 10.01

Is your firm certified in all the TC's above? _____

SUB-CONSULTANTS CAN BE CERTIFIED IN ANY TECHNICAL CATEGORY BELOW
Please indicate all applicable category(s)

3.02___ 3.09___ 3.10___ 3.11___ 6.01___
9.02___ 9.03___ 10.01___ 15.01___ 15.02___ 20.00___

NAME OF SMALL BUSINESS ENTERPRISE - A & E FIRM

CERTIFICATION EXPIRATION DATE

ADDRESS

CITY

ZIP CODE

Telephone: (____) _____ - _____ Bonding Capacity: N/A

PRINT NAME AND TITLE

SIGNATURE OF COMPANY REPRESENTATIVE

DATE

DESCRIPTION OF PROJECT

Project Title: Roadway Improvement TO NE 2 Avenue From NW 69 Street To NE 84 Street

Project Number: DB15-PWWM-01 (DESIGN)

Department: PWWM

Estimated Cost: \$734,559.72

SCOPE OF SERVICES:

Work includes design/build for roadway improvement including roadway reconstruction, new stormwater system, new 12-inch water main, sidewalks, curb and gutters, signalization, pavement markings, signage, signalization, decorative lighting, and landscaping. Work also includes but is not limited to providing all geotechnical, survey, and design services necessary to produce the required construction documents, engineering plans, traffic control and maintenance of traffic plans to detour traffic; project permitting; public involvement plan; and all project coordination, supervision, labor, materials, tools, and equipment needed for completing the Work in accordance with the Contract Documents.

LEAD DESIGNER REQUIREMENTS:

There are no special and/or minimum requirements the Lead Designer and/or sub-consultants should possess. Technical Certification category 3.02, 3.09, and 10.01 are the only Technical Categories that the Lead Designer must hold.

Is your firm certified in 3.02, 3.09 & 10.01?

Yes _____ No _____

Roadway Improvements along NE 2nd Ave from NE 69 St to NE 84 St – Design Costs Segment D			
3.02	Highway Systems - Highway Design	33.00%	\$242,404.71
3.09	Highway Systems - Signing, Pavement Marking, and Channelization	5.00%	\$36,727.99
3.10	Highway Systems - Lighting	11.00%	\$80,801.57
3.11	Highway Systems - Signalization	14.00%	\$102,838.36
6.01	Water Distribution and Sanitary Sewage Collection and Transmission	6.00%	\$44,073.58
9.02	Soils, Foundations, and Materials Testing – Geotechnical and Materials Engineering Services	1.50%	\$11,018.40
9.03	Soils, Foundations, and Materials Testing – Concrete and Asphalt Testing Services	1.00%	\$7,345.60
10.01	Environmental Engineering - Stormwater Drainage Design Engineering Services	16.00%	\$117,529.55
15.01	Land Surveying	7.00%	\$51,419.18
15.02	Aerial Photography	1.50%	\$11,018.40
20.00	Landscape Architecture	4.00%	\$29,382.39
		100.00%	\$734,559.72

Consultant Qualifications Questionnaire

This questionnaire will assist SBD in identifying the qualified consultants that “comply” to perform the aforementioned scope of service(s). Indicate “Y” for yes or “N” for no on the empty line to the left side of the questions below. Once the form has been completed, you can forward it via e-mail (twj@miamidade.gov) or via fax (305-375-3160), with attention to Tyrone White.

_____ Lead Designer (LEAD) has experience completing projects of similar size and scope as this project, meets the qualifications and can perform the service(s) as required.

_____ Sub-consultant (SUB) has experience completing projects of similar size and scope as this project, meets the qualifications and can perform the service(s) as required.

_____ Lead Designer/Subconsultant (LEAD/SUB) DOES NOT have experience completing projects of similar size and scope as this project and/or DOES NOT meet the qualifications indicated in this contract.

I certify that to the best of my knowledge all the information provided is verifiable and correct.

COMPANY NAME: _____

NAME OF REPRESENTATIVE: _____

TITLE: _____ SIGNATURE: _____

TELEPHONE NUMBER: _____ E-Mail Address: _____

PLEASE ATTACH YOUR FIRM’S RESUME/LIST OF PROJECTS & SUBMIT WITH YOUR FIRM’S VERIFICATION OF AVAILABILITY OR LIST YOUR FIRMS HISTORY OF SIMILAR PROJECTS ON THE NEXT PAGE.

SIMILAR PROJECTS AS PRIME OR SUB-CONSULTANT

Please attach a copy of your firm's resume or list your firm's history of **Projects with Similar Scopes of Services** below:

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:

December 24, 2015

Project No: **DB15-PWWM-01 Roadway Improvement To NE 2 Avenue From NE 69 Street To NE 84 Street**

The above-referenced contract is being considered for small business contract measures. **PLEASE NOTE THAT YOUR PARTICIPATION IN THE AVAILABILITY TO BID PROCESS IS VITAL IN ORDER FOR MEASURES TO BE PLACED ON THIS PROJECT.** If you are interested in participating as a Small Business Enterprise – Construction (SBE/CONS) firm to perform work in connection with this project and meet the requirements listed in this letter, please complete and return the attached Verification of Availability to Bid by **12:00 PM, MONDAY, JANUARY 4, 2016.** It is asked that all pages are returned completed in its entirety.

Please review the enclosed description of the project.

The letter of availability may be sent **via facsimile transmission to (305) 375-3160 or via email to twj@miamidade.gov**. If you have any questions, please contact me at (305) 375-3123.

Sincerely,

Tyrone White
Contract Certification Specialist
Small Business Development Division
Miami-Dade County Internal Services Department
Phone: (305) 375-3123
Fax: (305) 375-3160
Email: twj@miamidade.gov

<http://www.miamidade.gov/internalservices/small-business.asp>

Please familiarize yourself with SBD's new Website: <http://www.miamidade.gov/smallbusiness>

VERIFICATION OF AVAILABILITY TO BID

INTERNAL SERVICES DEPARTMENT (ISD)
SMALL BUSINESS DEVELOPMENT (SBD) DIVISION
COMMUNITY SMALL BUSINESS ENTERPRISE PROGRAM
111 N.W. 1ST STREET, 19th FLOOR
MIAMI, FLORIDA 33128
PHONE: 375-3111 **FAX: 375-3160**

PROGRAM COORDINATOR: Tyrone White

I am submitting this letter of verification of availability and capability to bid, provided that my firm can provided the proposed scope of work. (**NOTE:** Please provide all the information requested; incomplete and/or incorrect verifications are not acceptable or usable.)

CONTRACT TITLE: Roadway Improvements To NE 2 Avenue From NE 69 Street To NE 84 Street

PROJECT NUMBER: DB15-PWWM-01 (BUILD)

Estimated Contract Amount: \$7,345,597.18

NAME OF SMALL BUSINESS ENTERPRISE - CONSTRUCTION (SBE/CONS) FIRM

ADDRESS

CITY

ZIP CODE

Certification Expiration Date: _____

Telephone: (____) _____ - _____ *****Bonding Capacity:** _____

PRINT NAME AND TITLE

SIGNATURE OF COMPANY REPRESENTATIVE

DATE

Currently Awarded Projects (Name of Project and Owner)	Project Completion Date	Contract Amount	Anticipated Awards

VERIFICATION OF AVAILABILITY TO BID

Project Title: Roadway Improvements To NE 2 Avenue From NE 69 Street To NE 84 Street

Project Number: DB15-PWWM-01 (BUILD)

Department: PWWM

Estimated Cost: \$7,345,597.18

SCOPE OF WORK:

Work includes design/build for roadway improvement including roadway reconstruction, new stormwater system, new 12-inch water main, sidewalks, curb and gutters, signalization, pavement markings, signage, signalization, decorative lighting, and landscaping. Work also includes but is not limited to providing all geotechnical, survey, and design services necessary to produce the required construction documents, engineering plans, traffic control and maintenance of traffic plans to detour traffic; project permitting; public involvement plan; and all project coordination, supervision, labor, materials, tools, and equipment needed for completing the Work in accordance with the Contract Documents.

LEAD CONTRACTOR REQUIREMENTS:

At the time of Bid and pursuant to the requirements of Section 10-3 of the Code of Miami-Dade County, Florida (the County), Florida and these Solicitation and Contract Documents, the Bidder must hold a valid, current, and active Certificate of Competency as a General Engineering Contractor or as a Specialty Engineering Contractor, commensurate to the requirements of the Scope of Work, in engineering crafts to include paving engineering work. The specialty contractor shall subcontract with a qualified contractor any work which is incidental to the specialty but is specified in the aforementioned Code as being the work of other than that of the Engineering specialty for which certified.

Pursuant to Section 255.20, Florida Statutes (F.S.) and in lieu of the above, the County may consider a bid from a Bidder that is a duly licensed contractor in good standing that has been pre-qualified and considered eligible by the Florida Department of Transportation (FDOT) under Section 337.14, F.S. and Chapter 14-2, Florida Administrative Code, to perform the work described in the contract documents. Contractors seeking consideration under this paragraph shall submit along with the bid documents for review and consideration, current copy(ies) of their FDOT Certificate(s) of Qualification, Certification of Work Underway, and status of Contracts On Hand. Acceptable FDOT qualification(s) necessary to perform the work specified in the project's scope of work shall include Flexible Paving and Drainage Work Classes.

Additional Information – Permits, Licenses, Certifications, and General Regulations

Permits that are issued by PWWM for construction within the public right-of-way, as well as additional permits, which may be required by other municipalities or agencies, including those required for tree removal, will be the responsibility of the Contractor.

Does your firm hold valid, current, and active Certificate of Competency as a General Engineering Contractor or as a Specialty Engineering Contractor, commensurate to the requirements of the Scope of Work, in engineering crafts to include paving engineering work?

Yes _____ No _____

(If yes, please provide a copy of your firm's resume or list of projects or list 3 similar projects on the last page of this document)

Can your firm perform any work which is incidental to the specialty but is specified in the aforementioned Code as being the work of other than that of the Engineering specialty for which certified?

Yes _____ No _____

Is your firm a duly licensed contractor in good standing that has been pre-qualified and considered eligible by the Florida Department of Transportation (FDOT) under Section 337.14, F.S. and Chapter 14-2, Florida Administrative Code, to perform the work described in the contract documents?

Yes _____ No _____

Can your firm perform the following scopes of work? (if yes, please attach a resume or fill out last pg)

Pay Item No.	Description	Measure	Quantity	Total	Yes/No
102-3	COMMERCIAL MATERIAL FOR DRIVEWAY MAINTENANCE	CY	27,000	\$135,000.00	_____
102-14	TRAFFIC CONTROL OFFICER	MH	2,080	\$106,704.00	_____
102-60	WORK ZONE SIGNS	ED	27,324	\$10,929.60	_____
102-61	BUSINESS SIGNS (TEMPORARY, POST MOUNTED)	EA	66	\$6,072.00	_____
102-71-11	TEMPORARY BARRIER WALL (F&I) (CONCRETE)	LF	1,166	\$36,729.00	_____
102-71-21	TEMPORARY BARRIER WALL (RELOCATE) (CONCRETE)	LF	7,106	\$24,515.70	_____
102-74-1	TEMPORARY BARRICADE (TYPES I, II, DI, VP & DRUM)	ED	185,328	\$31,505.76	_____
102-74-2	TEMPORARY BARRICADE (TYPES III-6')	ED	15,048	\$4,815.36	_____
102-76	ADVANCE WARNING ARROW PANEL	ED	792	\$6,850.80	_____
102-77	HIGH INTENSITY FLASHING LIGHTS, TEMPORARY, TYPE B	ED	15,840	\$4,276.80	_____
102-78	TEMPORARY REFLECTIVE PAVEMENT MARKER	EA	1,910	\$8,213.00	_____
102-79	TYPE C STEADY BURN LIGHT, TEMP, BARRIER WALL MOUNT	ED	8,316	\$3,659.04	_____
102-89-7	TEMPORARY CRASH CUSHION	LO	30	\$39,570.00	_____
104-10-3	SEDIMENT BARRIER	LF	6,030	\$16,884.00	_____
104-16	ROCK BAGS	EA	201	\$1,356.75	_____
110-1-1	CLEARING AND GRUBBING (INCLUDES REMOVAL OF ASPHALT, EXIST. DRAINAGE PIPES, MANHOLES AND CATCH BASINS)	AC	9	\$93,152.64	_____

110-4	REMOVAL OF EXISTING CONCRETE SIDEWALK, CURB & GUTTER	SY	11,886	\$124,803.00	_____
120-1	EXCAVATION, REGULAR	CY	16,430	\$197,160.00	_____
120-6	EMBANKMENT	CY	310	\$5,843.50	_____
160-4	TYPE B STABILIZATION	SY	35,002	\$122,507.00	_____
285-709	BASE OPTIONAL GROUP 9	SY	35,002	\$500,528.60	_____
327-70-1	MILLING EXISTING ASPHALT PAVEMENT (1" AVG. DEPTH)	SY	1,890	\$18,805.50	_____
334-1-13	SUPERPAVE ASPHALTIC CONCRETE (TRAFFIC C) (2")	TN	3,464	\$481,496.00	_____
337-7-73	ASPHALT CONC FRICTION COURSE (INC RUBBER) (FC-9.5) (1")	TN	1,732	\$261,532.00	_____
425-1-331	INLETS (CURB TYPE P-3) (= <10)	EA	4	\$17,123.12	_____
425-1-341	INLETS (CURB TYPE P-4) (= <10)	EA	2	\$9,327.98	_____
425-1-351	INLETS (CURB TYPE P-5) (= <10)	EA	20	\$83,500.00	_____
425-1-361	INLETS (CURB TYPE P-6) (= <10)	EA	7	\$31,871.00	_____
425-1-901	INLETS (CURB TYPE P-11) (= <10)	EA	16	\$61,824.00	_____
425-1-903	INLETS (CURB TYPE P-9) (<10)	EA	10	\$40,000.00	_____
	INLETS (TYPE SD-2.3) (<10)	EA	9	\$34,740.00	_____
425-2-71	MANHOLES (J-7T) (= <10)	EA	32	\$224,000.00	_____
425-5	MANHOLES , ADJUST	EA	22	\$3,410.00	_____
425-6	VALVE BOXES, ADJUST	EA	140	\$21,700.00	_____
425-8	DRAINAGE, ADJUST	EA	45	\$6,975.00	_____
430-175-115	PIPE CULVERT OPTIONAL MATERIAL (STORM AND DRAIN CROSS)(15")	LF	2,400	\$110,400.00	_____
430-175-136	PIPE CULVERT OPTIONAL MATERIAL (STORM AND DRAIN CROSS)(36")	LF	1,582	\$118,650.00	_____
443-70-6	FRENCH DRAIN 36"	LF	2,867	\$447,252.00	_____
	BAFFLE	EA	44	\$15,400.00	_____
520-1-10	CURB & GUTTER (TYPE F)	LF	6,980	\$142,392.00	_____
520-1-11	CURB & GUTTER (TYPE G)	LF	1,977	\$23,724.00	_____
520-30	VALLEY GUTTER	LF	3,379	\$67,580.00	_____
522-1	SIDEWALK CONCRETE (4")	SY	8,262	\$333,784.80	_____
522-2	SIDEWALK CONCRETE (6")	SY	933	\$41,471.85	_____
522-4	BUS SHELTER - PAD	SY	62	\$10,263.00	_____
527-2	DETECTABLE WARNINGS	SF	879	\$25,491.00	_____
1644-800	FIRE HYDRANT, RELOCATE	EA	4	\$11,312.00	_____
700-1-11	SIGN SINGLE POST (LESS THAN 12 SQ. FT.)	AS	49	\$10,584.00	_____

700-1-50	SIGN EXISTING (RELOCATE)	EA	3	\$795.00	_____
700-1-60	SIGN EXISTING (TO BE REMOVED)	EA	33	\$1,584.00	_____
706-3	RETRO-REFLECTIVE PAVEMENT MARKER (YELLOW/YELLOW)	EA	167	\$534.40	_____
706-3	RETRO-REFLECTIVE PAVEMENT MARKER (WHITE/RED)	EA	186	\$595.20	_____
711-11-101	6" SOLID TRAFFIC STRIPE (WHITE)	LF	14,287	\$9,365.02	_____
711-11-123	12" SOLID TRAFFIC STRIPE (WHITE)	LF	3,651	\$5,111.40	_____
711-11-125	24" SOLID TRAFFIC STRIPE (WHITE)	LF	1,025	\$3,331.25	_____
711-11-151	6" (2-4) SKIP TRAFFIC STRIPE (WHITE)	LF	1,110	\$777.00	_____
711-11-160	PAVEMENT MESSAGES	EA	43	\$4,644.00	_____
711-11-170	DIRECTIONAL ARROWS	EA	28	\$1,817.20	_____
711-11-201	6" SOLID TRAFFIC STRIPE (YELLOW)	LF	10,740	\$7,088.40	_____
711-11-224	18" SOLID TRAFFIC STRIPE (YELLOW)	LF	123	\$264.45	_____
711-11-251	6" (10-30) SKIP TRAFFIC STRIPE (YELLOW)	LF	300	\$54.00	_____
620-1-1	GROUNDING ELECTRODE	LF	1820	\$20,020.00	_____
715-1-113	LIGHTING CONDUCTORS (F&I) (No 4) Stabiloy Aluminum	LF	33075	\$59,535.00	_____
715-2-111	CONDUIT (3/4" PVC SCH 40) (UNDERGROUND)	LF	930	\$11,160.00	_____
715-2-115	CONDUIT (F&I) (UNDERGROUND) (PVC SCH 40) (2")	LF	10500	\$137,550.00	_____
715-14-11	PULL BOX	EA	89	\$65,415.00	_____
715-500-1	POLE CABLE DISTRIBUTION SYSTEM (CONVENTIONAL)	EA	85	\$139,315.00	_____
715-511-145	LIGHT POLE COMPLETE	EA	85	\$473,450.00	_____
715-7-11	LOAD CENTER	EA	2	\$2,596.00	_____
	Palm Relocation Royals - Relocation Off site	EA	17	\$13,600.00	_____
	Palm Relocation Sabals - Relocation offsite	EA	8	\$2,000.00	_____
	Tree Removal	EA	5	\$3,750.00	_____
	Root Grinding	EA	5	\$1,250.00	_____
	Medium Trees- 12'-16' ht.	EA	77	\$50,050.00	_____

	Amended Soil For New tree pits	CY	38.5	\$1,347.50	_____
	Expand existing tree pits to 3'x6' or larger	EA	45	\$11,250.00	_____
	Flexipave for new tree pits (18 sf each)	EA	1386	\$20,790.00	_____
	Flexipave for Existing tree pits (18 sf each)	EA	810	\$12,150.00	_____
	NE 2nd Avenue & 71st Street	LS	1	\$260,000.00	_____
	NE 2nd Avenue & 75th Street	LS	1	\$260,000.00	_____
	NE 2nd Avenue & 78th Street	LS	1	\$260,000.00	_____
	NE 2nd Avenue & 79th Street	LS	1	\$20,000.00	_____
	NE 2nd Avenue & 80th Terrace	LS	1	\$260,000.00	_____
	NE 2nd Avenue & 82nd Street	LS	1	\$15,000.00	_____
	NE 2nd Avenue & 84th Street	LS	1	\$55,000.00	_____
	Furnish and Install 12-inch DIP Water Main	LS	1	\$350,940.00	_____
	CONTINGENCY FUND (10% OF SUBTOTAL GENERAL)	LS	1	\$667,781.56	_____
SUB-TOTAL CONSTRUCTION				\$7,345,597.18	_____

Consultant Qualifications Questionnaire

This questionnaire will assist SBD in identifying the qualified consultants that “comply” to perform the aforementioned scope(s) of work. Indicate “Y” for yes or “N” for no on the empty line to the left side of the questions below. Once the form has been completed, you can forward it via e-mail (twj@miamidade.gov) or via fax (305-375-3160), with attention to Tyrone White.

_____ Lead Constructor (LEAD) has experience completing projects with a similar size and scope as this project, meets the requirements to qualify and can perform the work as required.

_____ Subcontractor (SUB) has experience completing projects of similar size and scope as this project, meets the qualifications and can perform the service(s) as required.

_____ LEAD/SUB **DOES NOT** have experience completing projects of similar Size and scope as this project and/or **DOES NOT** meet the qualifications indicated in this contract.

I certify that to the best of my knowledge all the information provided is verifiable and correct.

COMPANY NAME: _____

NAME OF REPRESENTATIVE: _____

TITLE: _____ SIGNATURE: _____

TELEPHONE NUMBER: _____ E-Mail Address: _____

PLEASE ATTACH YOUR FIRM'S RESUME/LIST OF PROJECTS & SUBMIT WITH YOUR FIRM'S VERIFICATION OF AVAILABILITY OR LIST YOUR FIRMS HISTORY OF SIMILAR PROJECTS ON THE NEXT PAGE.

SIMILAR PROJECTS AS PRIME OR SUB-CONTRACTOR

Please attach a copy of your firm's resume or list your firm's history of **Projects with Similar Scopes of Work:**

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:

Project Title: _____

Client Name: _____

Contact #: (____) _____ - _____ / _____

Contract Amount: \$ _____

Scope of Work:
